Bar Council of India All India Bar Examination – XIII 23rd-Dec-2018 [Set Code-A] LANGUAGE - HINDI & ENGLISH

Name of the Candidate: Roll Number: Enrollment Number:

IMPORTANT INSTRUCTIONS (Kindly read these instructions carefully before attempting this question paper)

- This Booklet contains 100 questions and each question carries 1 mark.
- In case of any confusion in translation, kindly refer to the English version for clarification.
- Make sure that same Question Booklet Set code is mentioned on all the sheets of question paper, in case of any change immediately inform the invigilator.
- There is no negative marking.
- Duration of this exam is 3 hours only.
- Fill in your Roll number and Question Booklet Set code very carefully, as the answer sheet will be evaluated as per the code you mention on the answer sheet.
- Under no circumstances will the answer sheet be evaluated with any other Question Booklet Set code
- Only books and notes are allowed for this examination.
- Mobile phones, laptop, tabs and/or any other electronic devices are strictly prohibited in the examination hall.
- On possession of any electronic device inside the examination hall, the candidate will be disqualified from the examination.
- Candidate shall not be allowed to leave the Examination Hall before the conclusion of the examination
- Do not forget to submit the answer sheet answer sheet back to the invigilator. Failing to do so would lead to disqualification.
- Use only blue/black ball pen to fill the OMR answer sheet.
- OMR filled with pencil or ink pen would be disqualified.
- Use of whitener/ eraser /blade or fluid is strictly prohibited. It will lead to disqualification.
- Do not make any stray marks or tear the OMR answer sheet. It will lead to disqualification.
- Write your roll number carefully and darken the correct corresponding ovals. In case wrong ovals are darkened your answer sheet will not be evaluated.
- Candidate must follow the instructions strictly as mentioned on the answer sheet.

- 1. Restrictions may not be imposed on freedoms provided under Article 19(1)(a) on this ground अनुच्छेद 19(1)(a) के तहत प्रदान की गई स्वतंत्रताओं पर किस आधार पर प्रतिबंध नहीं लगाए जा सकते हैं?
- a) Defamation/मानहानि
- b) Public Order/ सार्वजनिक आदेश
- c) Sedition/ राजद्रोह
- d) Security of the state/ राज्य की सुरक्षा
- 2. Right guaranteed to citizen only is/ केवल नागरिक को दिए गए अधिकार हैं:
- a) Article 21/ अनुच्छेद 21
- b) Article 20/ अनुच्छेद20
- c) Article 19 (1) (a) / अनुच्छेद 19(1) (a)
- d) Article 25/ अनुच्छेद 25
- 3. President can be removed on the ground of?/ राष्ट्रपति को पद से हटाया जा सकता है। अगर
- a) Proved Misbehavior/ उनके द्वारा दुर्व्यवहार दर्शाया जाए
- b) Incapacity/ अक्षमता
- c) Violation of Constitution/ संविधान का उल्लंघन करे
- d) All the above/उपर्युक्त सभी लागू हों।
- 4. The designation 'Senior Advocates' is provided under/'वरिष्ठ वकील' पदनाम किस धारा के तहत प्रदान किया गया है?
- a) Section 16, Advocates Act 1961/ धार 16, वकील अधिनियम 1961
- b) Section 26, Advocates Act 1961/ धारा 26, वकील अधिनियम 1961
- c) Section 6, Advocates Act 1961/ धारा 6, वकील अधिनियम 1961
- d) Section 15, Advocates Act 1961/ धारा 15, वकील अधिनियम 1961
- 5. Right to pre-audience is provided by/ पूर्व सुनवाई का अधिकार किस अधिनियम के तहत प्रदान किया जाता है?
- a) Section 33 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 33
- b) Section 23 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 23
- c) Section 16 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 16
- d) Section 36 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 36
- 6. The 'Contempt of Court' belongs to/ 'न्यायालय की अवमहै?
- a) Entry 77 of Union list and entry 14 of State list in the VIIth schedule of Constitution of India./ भारत के सर्विधान के VIवें संशोधन में संघ की सूची में एंट्री7 और राज्य सूची के एंट्री14
- b) Entry 70 of union list and entry 40 of state list/ संघ सूची की एंट्री 70 और राज्य सूची की एंट्री 40
- c) Entry 67 of Union list and entry 13 of State list/ संघ सूची की एंट्री 67 और राज्य सूची की एंट्री 13
- d) None of these/ इनमें से कोई नहीं

- 7. Who was the Chief justice of India when the Concept of PIL was introduced to Indian Judicial system/उस समय भारत के मुख्य न्यायाधीश कौन थे जब पी.आई.एल. की अवधारणा भारतीय न्यायिक प्रणाली में पेश की गई थी?
- a) M. Hidayataullah/एम. हिदयतुल्लाह
- b) A.M. Ahmadi/ ए.एम. अहमदी
- c) A.SAnand/ए.एस. आनंद
- d) P.N. Bhagwati/ पी.एन, भगवती
- 8. The Supreme Court of India issued a number of direction for the prevention of Woman in Various forms of prostitution and to rehabilitate their Children Through various welfare measures an so as to provide them with dignity of person means of livelihood and socio-economic development in the case of-/ भारत के मप्रीम कोर्ट ने वेश्यावृत्ति के विभिन्न रूपों में मौजद महिलाओं की रोकथाम और उनके बच्चों के पुनर्वास के लिए विभिन्न कल्याण उपायों के वाध्यम से कई दिशा निर्देश जारी किए हैं ताकि उन्हें और उनके बच्चों को निम्नलिखित मामलों में से किस मामले के तहत समाज में सम्मान के साथ आजीविका और सामाजिक-आर्थिक विकास के साधन प्रदान किए हैं।
- a) Vishaka Vs State of Rajasthan, AIR 1997 Section 3011/ विशाका बनाम राजस्थान राज्य, ए.आई.आर. 1997 3011,
- b) Gaurav Jain Vs Union of India, AID 1997 Section 3021/ गौरव जैन वन यूनियन ऑफ इंडिया, ए.आई.आर. 1997 धारा 3021,
- c) Delhi Domestic Working women's Forum Vs Union of India (1998) 1 Section 14/ दिल्ली घरेलू कार्यकारी महिला फोरम बनाम यूनियन ऑफ इंडिया (1998) 1 सेक्शन 14
- d) Sheela Barse Vs Union of India (1986) 35 Section 596/ शीला बरसे बनाम यूनियन ऑफ इंडिया (1986) 35 धारा 596
- 9. "Hadees" is one of the sources of Muslim law it comprises/"हदीस" मुस्लिम कानून के स्रोतों में से एक है इसके अंतर्गत आता है।
- a) Very words of god/ भगवान के नबी शब्द
- b) Words and actions of the prophet/ नबी कै शब्द और कार्य
- c) Unanimous decision of jurists/ न्यायविदों का सर्वसम्मति निर्णय
- d) Analogical decisions/ औपचारिक फैसले
- 10. Intellectual Property appellate Board is established under which Act/ बौद्धिक संपदा अपील-संबंधी बोर्ड की स्थापना किस अधिनियम के तहत की गई है।
- a) The Copyright Act, 1957/ सर्वाधिकार अधिनियम, 1957
- b) The Patent Act, 1970/ पेटेंट अधिनियम,1970
- C) The Trademark Act, 1999/ ट्रेडमार्क अधिनियम, 1999
- d) The Designs Act, 2000/डिजाइनअधिनियम, 2000
- 11. That is the maximum duration within which fast track arbitration must b completed-/ अधिकतम अवधि क्या है जिसके भीतर फास्ट ट्रैक पंच फैसला पूरा होना चाहिए

- a) 6 Month/6 महीने
- b) 12 Month/12 महीने के
- c)/18 Month/18 महीने
- d) 24 Month/24 महीने
- 12. Which one of the following section deals with form of summons?/ निम्नलिखित में से कौन-सी धारा सम्मन के तौर पर कार्य करती है?
- a) Section 60/धारा 60
- b)Section 61/ धारा 61
- c) Section 62/ धारा 62
- d) Section 64/ धारा 64
- 13. Under Cr. P.C provisions relating to prosecution of judge is provided under./ सी.आर.पी.सी. के तहत न्यायाधीश के अभियोजन से संबंधित प्रावधान किस धारा में प्रदान किये जाते हैं?
- a) Section 196/धारा 196
- b) Section 197/ धारा 197
- c) Section 198/ धारा 198
- d) Section 199/ धारा 199
- 14. A resides at Hyderabad, B at Calcutta and Cat Delhi. A, B and C being together at Allahabad, B and C make a joint promissory note payable on demand, and deliver to A. A may sue B and C:/ 'A' हैदराबाद में, 'B' कलकत्ता में और 'C' दिल्ली में रहते हैं। इलाहाबाद में 'A' 'B' और 'C' एक साथ होने वाले हैं, 'B' और 'C' ने मांग पर संयुक्त प्रतिज्ञापत्र बनाया, और 'A' को भेज दिया है। 'B' और 'C' पर 'A' कहाँ मुकदमा कर सकता है:
- a) At Allahabad where the cause of action arises./इलाहाबाद में जहां कार्रवाई का कारण उठता है।
- b) At Calcutta, where B resides./ कलकत्ता में, जहां 'B' रहता है।
- c) At Delhi, where "C" resides./ दिल्ली में, जहां 'C' रहता है।
- d) All of the above./उपरोक्त सभी
- 15. Section 25 empowers the supreme court to transfer any suit, appeal or other proceeding:/धारा 25 के तहत सर्वोच्च न्यायालय को किसी मुकदमे, अपील या अन्य कार्यवाही को कहाँ स्थानांतरित करने की शक्ति प्रदान करता है:
- a) From one High Court to another High Court./ एक उच्च न्यायालय से दूसरे उच्च न्यायालय में।
- b) Form one civil court in court in one state to another civil court in any other state./ किसी एक राज्य की सिविल कोर्ट से किसी अन्य राज्य की दीवानी अदालत कोर्ट में।
- c) Both (A) and (B)/ दोनों (A) और (B)
- d) Only (A)/केवल (A)
- 16. In which of the following cases, can C set -off the claim?/ निम्नलिखित में से किस मामले में, 'सी' मुकदमें को बंद कर सकता है?

- a) A sues Con a bill of exchange for Rs. 500/-, C alleges that A has wrongfully neglected to insure C's goods and he is liable to pay compensation./'A' 'C' पर 500/- रुपए के विनिमय बिल के लिए मुकदमा करता है। 'C' ने आरोप लगाया है कि 'A' ने 'C' के सामान का बीमा करने के लिए गलत तरीके से उसे उपेक्षित किया है और वह मुआवजे का भुगतान करने के लिए उत्तरदायी है।
- b) A sues Con a bill of exchange for Rs.500/-, C holds a decree against A for recovery of debt of Rs. 1000/-./ 'A' 'C' पर 500/- रुपए के विनिमय बिल के लिए मुकदमा करता है। C के पास 'A' से 1000/- रुपए के ऋण की वसूली के लिए।अदालती आज्ञा पत्र है।
- c) A sues B and C for Rs. 1000/-, the debt is due to Calone by A./'A' 'B' और 'C' पर 1000/- रुपए के ऋण के लिए। मुकदमा करता है, और ऋण अकेले 'C' के कारण है।
- d) A and B sues C for Rs. 1000/-, the debt is due to C by alone./'A' और 'B' 'C' पर 1000/- रुपए के ऋण के लिए मुकदमा करते हैं, और ऋण अकेले 'C' के कारण है।
- 17. The Latin word 'Res Ipsa Laquitur' means:/लैटिन शब्द 'रेस इप्सा लाक्किट्र' का अर्थ है:
- a) Things speaks it's story itself./ चीजें खुद की कहानी बोलती हैं।
- b) Where there is consent there is noinjury./ जहां सहमति है वहां कोई चोट नहीं
- c) Both (a) and (b)/ दोनों (a) और (b)।
- d) None of the Above/ इनमे से कोई भी नहीं।
- 18. In which of the following cases the 'Principal of common Employment' was evolved for the first time ?/ निम्नलिखित में में किम मामले में सामान्य रोजगार के सिद्धांत' को पहली बार विकसित किया गया था?
- a) Rylands Vs Fletcher/रायलड्स बनाम फ्लेचर
- b) Priestley Vs Fowler/ प्रिस्टली बनाम फाउलर
- c) Ashby Vs White/एशबी बनाम व्हाइट
- d) Wagon Vs Mound/वैगन बनाम माउंड
- 19. Disciplinary Committee of Bar Council is Conferred the powers of Civil Court under code of Civil Procedure 1908 by-/ ar काउंसिल की अनुशासनात्मक समिति को नागरिक प्रक्रिया 1908 कोड के तहत सिविल कोर्ट की शक्तियों से किस धारा में सम्मानित किया गया है
- a) at Section 36 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 36
- b) Section 42 of Advocates Act 1961/ वकील अधिनियम 1961 की धारा 42
- c) Section 42 A- of Auvocates Act 1961/वकील अधिनियम 1961 की धारा 42 A
- d) Section 28 of Advocates Act 1961/वकील अधिनियम 1961की धारा 28
- 20 Which one of the following is a leading case on 'Injuria Sine Damnum' ?/ 'इंजुरिया माइन दमनम' पर निम्नलिखित में से कौन-सा प्रमुख मामला है?
- a) Rylands Vs Fletcher/रायलड्स बना फ्लेचर
- b) Ashby Vs White/ एशबी बनाम व्हाइट
- c) Donougue Vs Stevension/ दोनौग न स्टीवेंसन
- d) All of the Above/ उपरोक्त सभी

- 21. Which one is leading case on Strict Liability?/ सख्त दायित्व पर कौन-सा अग्रणी मामला है?
- a) Alen Vs Flood/एलन बनाम न्नड़
- b) Rylands Vs Fletcher/ रेलैंड बनाम नेचर
- c) Borhil Vs Young/ बोरिल बनाम यंग
- d) Donougue Vs Stevension/ दोनौग बनाम स्टीवेंसन
- 22. Section 66A was invalidated by the Supreme Court of India in:/ भारतीय सर्वोच्च न्यायालय द्वारा धारा 66A को अवैध कर दिया गया था:
- a) Anvar P.V. Vs P.K. Basheer, (2014)10 ScC 473./ अनवर पी.वी. वनाम पी.के. बशीर, (2014) 10 एस.सी.मी. 473
- b) Shreya Singhal Vs Union of India, AIR . -2015SC 1523./ श्रेया सिंघल बनाम भारतीय संघ, ए.आई.आर. 2015SC 1523
- c) Dr. Prafulla Desai Vs State of Maharashtra, AIR 2003 SC 2053./ डॉ प्रफुल्ल देसाई बनाम महाराष्ट्र राज्य, | ए.आई.आर. 2003 मि.मी.2053
- d) State (NCT of Delhi) Vs Navjot Sandhu, (2005) 11 Scc 600./राज्य (दिल्ली की एन.सी.टी.) बनाम नवजोत संधू, (2005) 11 एस.सी.सी 600
- 23. Environmental impact assessment (EIA) is uatory under/पर्यावरण प्रभाव मल्यांकन (ई.आई.ए.) किस के तहत अनिवार्य है
- a) Indian forest act / भारतीय वन अधिनियम
- b) Air act/ वायु अधिनियम
- c) Wildlife protection act/ वन्यजीव संरक्षण अधिनियम
- d) Environment protection act / पर्यावरण संरक्षण अधिनियम
- 24. When two or more person, by fighting in a public place disturb the public the public peace, they are said to commit:/जब दो या दो से अधिक व्यक्ति, सार्वजनिक स्थान में लड़कर जनता को परेशान या सार्वजनिक शांति को भंग करते हैं, तो उन्हें किसे प्रतिबद्ध करने के लिए कहा जाता है।
- a) A riot/ दंगा।
- b) An affray/ झगड़
- c) An assault/ हमला d/None of the above/ उपर्युक्त में से कोई नहीं
- 25. Promotion of "class hatred" in given under:/"वर्ग द्वेष" नीचे दी गई किस धारा में दिया गया है:
- a) Section 153-A of the I.P.C/आई.पी.सी. की धारा 153-A
- b) Section 153-AA of the I.P.C/आई.पी.सी.की धारा 153-AA
- c) Section 153-B of the I.P.C/आई.पी.सी.की धारा 153-8
- d) Section 144-A of the I.P.C/आई.पी.सी.की धारा 144-A

- 26. The distinction between section 299 and 300 was made clear by Melvill.J.in:/ ETT 299 और 300 के बीच का भेद मेल्विल.जे द्वारा किस में स्पष्ट किया गया था:
- a) Reg Vs Gorachand Gopee/ रेग बनाम गोरचंद गोपे
- b) RegVs Govinda/रेग बनाम गोविंदा
- c) Govinda Vs Reg/ गोविंदा बनाम रेग
- d) Reg Vs Hayward/रेग बनाम हेवर्ड
- 27. Which of the following is not a Federal feature of any Constitution/ इनमें से क्या किसी भी संविधान की संघीय विशेषता नहीं है।
- a) Written Constitution/ लिखित संविधान
- b) Double set of Government/ सरकार का डबल सेट
- c) Rigid Constitutional/ Prote संवैधानिकता
- d) Single Citizenship/ एकल नागरिकता
- 28. Parliament in exercise of its power to amend under Article 368, may not amend/ अनुच्छेद 368 के तहत संशोधन करने की अपनी शक्ति के प्रयोग से संसद किसमें संशोधन नहीं कर सकती है।
- a) Preamble/ भूमिका
- b) Fundamental Right/ मौलिक अधिकार
- c) Supreme Court/ सुप्रीम कोर्ट
- d) Basic statement/ मूल विवरण
- 29. Which article starts with "Subject to public order, morality & health"./ कौन-मा अनुच्छेद "सार्वजिनक आदेश, नैतिकता और स्वास्थ्य के विषयों के अधीन" से शुरू होता है। |
- a) Article 14/ अनुच्छेद 144
- b) Article 15/ अनुच्छेद 15
- c) Article 28/ अनुच्छेद 28
- d) Article 25/ अनुच्छेद 25
- 30. Section 19 of the Hindu Adoption and Maintenance Act 1956 provides for the Maintenance of:/हिंदू गोद लेने और रखरखाव अधिनियम 1956 की धारा 19 को किसके रखरखाव के लिए प्रदान किया गया है:
- a) Wife/पत्नी
- b) Parents/ माता-पिता
- c) Widowed daughter-in-law/विधवा बहू
- d) Children/ बच्चे
- 31. Section 30 of the Hindu successions Act, 1956 deals with:-/ हिंदू उत्तराधिकारी अधिनियम, 1956 की धारा 30 किम में संबंधित है:
- a) Woman estate/ महिला संपत्ति
- b) Testamentary Successions/ प्रशंसात्मक अनुक्रम

- c) Male Successions/ पुरुष अनुक्रम
- d) Female Successions/ महिला अनुक्रम
- 32. Which one of the following sections of Cr.P.C deals with examination of person accused of rape by medical practitioner./ सी.आर.पी.सी. की निम्नलिखित धाराओं में से कौन-सी धारा चिकित्सक द्वारा बलात्कार के आरोप में व्यक्ति की परीक्षा से संबंधित है।
- a) Section 54-A/EITT 54-A
- b) Section 55-A/ धारा 55-A
- c) Section 53-A/ धारा 53-A
- d) Section 60-A/ धारा 60-A
- 33. According to section 167 of the Cr.P.Can accused person can be remanded to police custody for not more than./ सी.आर.पी.सी. की धारा 167 के मुताबिक आरोपी व्यक्ति को पुलिस हिरासत में कितने दिन मे ज्यादा नहीं रखा जा सकता है।
- a) 7 days at one time/ एक बार में 7 दिनों तक
- b) 30 days at one time/एक बार में 30 दिनों तक
- c)15 days at oneximg/ एक बार में 15 दिनों तक
- d) 60 days at one time/एक बार में 60 दिनों तक
- 34. Which of the following is essential for a valid adoption under the Hindu Marriage Act, 19552/ हिंदू विवाह अधिनियम 1955 के तहत गोद लेने के लिए निम्नलिखित में से क्या आवश्यक है।
- a) Datta homam/ दत्ता होमम
- b) Actual giving and taking of child/ बच्चे को वास्तविक रूप में लेना और देना
- c) Both (a) and (b)/ दोनों (a) और (b)
- d) None of the Above/उपरोक्त में से कोई नहीं
- 35. Hindu male can adopt a female child, if the difference of age between the two is of more than/ हिन्दू पुरुष एक लड़की / बच्ची को गोद ले मकता है, यदि दोनों के बीच उम्र का अंतर कम से कम है,
- a) 15 years/15 साल
- b) 18 years/18 साल
- c) 20 years/20 साल
- d) 21 years/21 साल
- 36. Which of the following relations is not dependent under Section 21 of the Hindu Adoption and maintenance Act 1956?/ निम्नलिखित में से कौन-सा संबंध हिंदू गोद लेने और रखरखाव अधिनियम 1956 की धारा 21 के तहत निर्भर नहीं है।
- a) Grand Mother/ दादी
- b) Mother/ माँ
- c) Widow/ विधवा

d) Daughter/ बेटी

- 37.A communication made to the spouse during marriage, under section 122 Indian evidence act-/ भारतीय अधिनियम के खंड 122 के तहत विवाह के दौरान पति / पत्नी के बीच का संवाद
- a) Remains privileged even after dissolution of marriage/विवाह टुटने के बाद भी उस संबाद को विशेषाधित प्राप्त होंगे
- b) Does not remain privileged after dissolution of marriage only by divorce/ तलाक के द्वारा विवाटूटने के बाद विशेषाधिकार प्राप्त नहीं हैं।
- c) Does not remain privileged after dissolution of marriage only by death/ केवल मृत्यु से विवाह के टूर के बाद विशेषाधिकार नहीं रहते हैं,
- d) Does not remain privileged in both the case (b) and (c)/ दोनों मामलों (b) और (c) में विशेषाधिकार नहीं रहते हैं।
- 38. Which section of the Indian Evidence act provides that an accomplice is a competent witness/ भारतीय साक्ष्य अधिनियम की कौन-सी धारा यह प्रदान करती है। कि एक सहयोगी एक सक्षम गवाह होता है।
- a) Section 114 illustration (B)/ धारा 114 चित्रण (B)
- b) Section 118/ धारा 118,
- c)/Section 133/ धारा 133
- d) Section 134/ धारा 134
- 39. Which is the subject matter of neighboring rights protection-/ TSTAT अधिकार प्रस्तुति का विषय क्या है -
- a) Performance/ प्रदर्शन
- b) Dramatic work/ नाटकीय काम
- c) Geographical indication/ भोगोलिक संकेत
- d) New varieties and plant/ नई किस्मे और वनस्पति
- 40. Adam Smith has enumerated cannons of taxation which are accepted universally /एडम स्मिथ ने कराधान के सिद्धांत की गणना की है जिन्हें सार्वभौमिक रूप से स्वीकार किया जाता है, वे हैं :
- a) Equality and Certainty/ समानता और निश्चितता
- b) Equality, convenience and Economy/ समानता, सुविधा और अर्थव्यवस्था
- c) Equality and Economy/ समानता और अर्थव्यवस्था
- d) Equality, Certainty, Convenience and Economy./ समानता, निश्चितता, सुविधा और अर्थव्यवस्था।
- 41. For the first time in India Income tax law was introduced by Sir James Wilson in the year:/ भारत में पहली बार मर जेम्स विल्सन ने किस वर्ष में आयकर कानून पेश किया था:
- a) 1886/1886
- b) 1858/1868
- c) 1860/1860
- d) None of the Above/ इनमे से कोई भी नहीं

42. Which one of the following sections of Cr. P.C deals with compoundable offence?/ मी.आर.पी.सी. की निम्नलिखित धाराओं में से कौन-सी धारा क्षमायोग्य अपराध से संबंधित a) Section 319/ धारा 319 b) Section 320/ धारा 320 c) Section 321/ धारा 321 d) Section 324/ धारा 324 43. What is the time limit under section 468 of Cr. P.C for taking cognizance:/ मी.आर.पी.सी. की धारा 468 के तहत संज्ञान लेने के लिए समय सीमा क्या है? a) One year/एक वर्ष b) Two year/ दो वर्ष c) Three year/तीन साल d) No limit/ कोई सीमा नहीं 44. "Industrial establishment" means-/ "औधोगिक प्रतिष्ठान" का अर्थ है i) A factory/ कारखाना ii) Amine/ खान iii) A plantation/ वृक्षारोपण iv) An industry/ (a) (i), (ii), (iii), (iv)/ (i), (ii), (iii, (iv) (b) (i), (ii), (iii)/ (i), (ii), (iii) (c) (i) and (ii)/ (i) और (ii) (d) Only (i)/ केवल (i) 45. Strike should be called only! least......percent of workers are in support of strike. (Fill in the blank)./ हड़ताल केवल तभी होनी चाहिए जब कम से। कम प्रतिशत श्रमिक हड़ताल के समर्थन में हैं। खाली स्थान भरें। a) 10/10 b) 15/15 c) 20/20d) 25/25 46. Industrial relations cover the following area(s)/ औधोगिक संबंध निम्नलिखित क्षेत्र को सम्मिलित करते हैं: i) Collective bargaining/ सामृहिक सौदा ii) Labour legislation/श्रम कानून iii) Industrial relations training/ औद्योगिक संबंध प्रशिक्षण iv) Trade unions/ ट्रेड यूनियनों (a) (i)/(i)(b) (i) and (i)/ (i) और (i) (c) (i), (i) and (ii)/ (i), (i) और (ii)

- (d) (i), (ii), (ii) and (iv)/(i), (i), (ii) और (iv)
- 47. The term 'Suit of a Civil Nature' refers to:/ 'सिविल प्रकृति का मुकदमा' शब्द का अर्थ है:
- a) Private rights and obligations of a citizen./ नागरिक के निजी अधिकार और दायित्व।
- b) Political, social and religious question./राजनीतिक, सामाजिक और धार्मिक सवाल।
- c) A suit in which principal question relates to caste or religion./ वह मुकदमा,जिसका मुख्य प्रश्न, जाति या धर्म से संबंधित है।
- d)All of the above/उपरोक्त सभी
- 48. The rule of res Sub- Judice Implies:/ उप न्याय के नियम से तात्पर्य है।
- a) Where the same subject matter is pending is a court of law for adjudication between the same parties, the other court is barred to entertain the case so long as the first suit goes on./ जहां एक ही विषय वस्तु से संबंधित पार्टियों के बीच निर्णय लेना अभी कानन की अदालत में निलंबित हो, तो जब तक कि पहला मुकदमा चल रहा हो तो दूसरी अदालत को इस मामले में जाँच करने से बाध्य किया जा सकता है
- b) Where the same subject matter is pending in a court of law for adjudication between the different parties, the other court is barred to entertain the case so long as the first suit goes on./जहां एक ही विषय वस्तु से संबंधित दो अलग अलग पार्टियों के बीच निर्णय लेना अभी कानून की अदालत में निलंबित हो, तो जब तक कि पहला मुकदमा चल रहा हो तो दूसरी अदालत को इस मामले में जाँच करने से बाध्य किया जा सकता है।
- c) Where the different subject matter is pending in a court of law for adjudication between the same parties, the other court is barred to entertain the case so long as the first suit goes on./जहां अलग अलग विषय वस्तु से संबंधित एक ही पक्ष के लिए निर्णय लेना अभी कानून की अदालत में निलंबित हो, तो जब तक कि पहला मुकदमा चल रहा हो तो दूसरी अदालत को इस मामले में जाँच करने से बाध्य किया जा सकता है।
- d) : None of the above/उपर्युक्त में से कोई नहीं।
- 49. A suit brought by a person to recover possession from a stranger of matth property claiming it as heir of the deceased Mahant. The suit is dismissed on his failure to produce the succession certificate. A second suit was filed by him. as manager of the math./िकसी अजनबी व्यक्ति द्वारा मृत महंत के उत्तराधिकारी के रूप में उसकी कुल संपत्ति मठ पर कब्जा करने के लिए कदमा किया जाता है। उत्तराधिकार के प्रमाण पत्र तैयार करने में उनकी विफलता के कारण मुकदमा खारिज कर दिया गया है। मृत महंत के बंधक के रूप में उनके द्वारा एक दूसरा मुकदमा उस व्यक्ति के खिलाफ दायर किया गया था।
- a)
- b)
- c)
- d)
- 50. Which among the following is not an ADR method under section 89 of CPC
- a) Mini Trial / छोटी सुनवाई
- b) Judicial settlement through lok adalat/ लोक अदालत के माध्यम से न्याधिक निपटन

- c) Conciliation / सुलह
- d) None of the above / इसमें से कोई नहीं
- 51. What is the maximum number of Conciliators allowed in a conciliations proceeding;/ किसी निष्कर्ष कार्यवाही में अनुमानित मध्यस्त की अधिकतम संख्या क्या है;
- a) 1/1
- b) 2/3
- c) 5/5
- d) None of above / उपर्युक्त में से कोई नहीं
- 52. What is the status of a settlement agreement in conciliation proceed:/ रद्द करने की कार्यवाही में निपटारे के लिए समझोते की स्तिथी क्या है
- a) Non -binding / गैर बाध्यकारी
- b) same as a settlement award/ma कार के रूप में है
- C) Unlike a settlement award/स्थिरीकरण पुरस्कार के विपरीत
- d) None of the above/ इनमें से कोई नहीं
- 53. Under section 118 of the India act, a person in a competent witness if he or she / भारतीय शाक्ष्य अधिनियम की धारा 118 के तहत एक व्यक्ति तभी सक्षम गवाह माना जाता है अगर वह
- a) a major/ वह बालिक है।
- b) not lunatic / वह पागल नहीं है
- c) Is not of extreme old age / चरम बुढ़ापे की उम्र वाला नहीं है।
- d) is capable of understanding questions put to him and giving rational answers Irrespective of age /उसे दिए गए प्रश्न समझ में आते हैं, हो। और अपनी उम्र के बावजूद तर्कसंगत उत्तर देने में सक्षम है।
- 54. Which of the following Judgment is irrelevant under section 43 of Indian evidence act/ 'भारतीय अधिनियम की भाग 43 के तहत निम्नलिखित में से कौन सा निर्णय अप्रासंगिक है।
- a) Judgement of an insolvency count विधानिया अमानत का निर्णय
- b) judegment of criminal court/ आपराधिक अदालत का निर्णय
- c) Judgement of matrimonial court/ वैवाहिक अदालत का निर्णय
- d) Judgement of probate court/ प्रोबेट अदालत का निर्णय
- 55. Under which section of the Indian evidence act a witness has been given right to refresh his memory, / भारतीय नियम की किस धारा के तहत किसी गवाह को अपनी याददास्त को ताज़ा करने का अधिकार दिया गया है?
- a) Section 157/ धारा 157
- b) Section 158/ धाग 158
- c) Section 159/ धाग 159
- d) Section 160/ धारा 160

- 56. "Mandamus" May be issued by/ "hem" किम के बाग जारी किया जा मकता है?
- a) Supreme court/ सुप्रीम कोर्ट
- b) High court/ उच्च न्यायालय
- c) District court/ जिला अदालत
- d) Both a & b /a और b दोनों
- 57. The provision for administration tribunals Is added by/ प्रशासन ट्रिब्यूनल प्रावधान किस के द्वारा जोड़ा गया है।
- a) 42nd Amendment/ 42वां संशोधन
- b) 44th Amendment/ 44वां संशोधन
- c) 24th Amendment/ 24वां संशोधन
- d) 43rd Amendment/ 43वां संशोधन
- 58. The provision relating to free legal aid is given under/ निःशुल्क कानूनी सहायता से संबंधित प्रावधान किस में दिया गया है?
- a) Section 301/धारा 301
- b) Section 304/धारा 304
- c) Section 303/धारा 303
- d) Section 305/ धारा 305
- 59. Under Which one of the following provisions of Cr.P.C police officer is under an obligation to produce the person arrested before a magistrate within 24 hours of the arrest/ सी.आर.पी.सी. के निम्नलिखित प्रावधानों में से वह कौन-सा प्रावधान है, जिसके तहत पुलिस अधिकारी द्वारा गिरफ्तारी के 24 घंटों के भीतर उसे मजिस्ट्रेट के समक्ष गिरफ्तार व्यक्ति को प्रस्तुत करना होता
- a) Section 56/ धारा 56
- b)Section 57/ धारा 57
- c) Section 60/धारा 60
- d) Section 70/ धारा 70
- 60. Who may record confessional statement under section 164 of the Cr.P.C?/ सी.आर.पी.सी. की धारा 164 के तहत कबूल किया गया बयान कौन दर्ज कर सकता है?
- a) Police Officer/ पुलिस अधिकारी
- b) Judicial officer/ न्यायिक अधिकारी
- c) Both A and B/ दोनों A और B
- d) Judicial Magistrate having Jurisdiction only./ यह केवल न्यायिक मजिस्ट्रेट का क्षेत्राधिकार है।
- 61. The provision relating Plea bargaining is not applicable in following offence./ दलील सौदा से संबंधित प्रावधान निम्नलिखित कौन-से अपराध में लागू नहीं है।

- a) Scio-economic offence/ सामाजिक आर्थिक अपराध
- b) Offence against women/ HESITATE खिलाफ अपराध
- c) Both A and B/ दोनों A और B
- (d) None of the above/ उपर्युक्त में से कोई नहीं
- 62. When two or more persons agree to do an illegal act or an act which is not illegal by illegal means such an agreement is designated as:/ जब दो या दो से अधिक व्यक्ति अवैध कार्य करने के लिए सहमत होते हैं या कोई ऐसा कार्य जो गैरकानूनी साधनों से गैरकानूनी नहीं है, तो इस तरह के समझौते को किस प्रकार नामित किया गया है:
- a) Abetment by conspiracy/ षड्यंत्र के लिए उकसाना
- b) Abetment by Aid/ सहायता द्वारा उकसाना
- c) Criminal conspiracy/ आपराधिक षड्यंत्र
- d) Abetment/ उकसाना
- 63. The provisions regarding sedition are given:/राजद्रोह के संबंध में प्रावधान किसके तहत दिए गए हैं:
- a) Under section 124 of the I.P.C/ आई.पी.सी. की धारा 124 के तहत
- b) Under section 124-A of the I.P.C/ आई.पी.सी. की धारा 124-A के तहत
- c) Under section 121-A of the I.P.C/ आई.पी.सी. की धारा 121-A के तहत
- d) Under section 130 of the I.P.C/ आई.पी.सी. की धारा 130 के तहत
- 64. A suit may be dismissed under order IX/ आदेश IX के तहत एक मुकदमा खारिज कर दिया जा सकता है।
- i) Where the summons is not served upon the defendant in consequence of the plaintiffs failure to pay costs for service of summons (Rule 2)/ जहाँ अभियुक्तों पर सम्मन की सेवा की विफल हो जाने के परिणामस्वरूप अभियुक्त इसकी लागत के भुगतान करने में विफल हों (नियम 2)।
- ii) where neither the plaintiff nor the defendant appears (Rule 3)/जहां न तो अभियोगी और न ही प्रतिवादी हाज़िर हों (नियम 3)। ------
- iii) Where plaintiff, after summons returned unserved, fail for 7 days to apply for fresh summons (Rule 5)/ जहां अभियोगी, सम्मन के वापस न आने के 7 दिनों बाद भी ताजा सम्मन वे नि। आवेदन करने में विफल हो (नियम 5)।
- iv) Where on the date fixed for hearing in a suit only defendant appears and he does not admit the plaintiff's claim. (Rule 8)/जहां मुकदमे में सुनवाई के लिए निर्धारित की गई तिथि पर केवल प्रतिवादी हाज़िर होता है और वह अभियोगी के दावे को स्वीकार नहीं करता है। (नियम 8) Codes:/ कोड:
- a) I, II and III./ I, II और III
- b) I, III and IV./I, III और IV
- c) I, III and IV./I, III और IV
- d) All of the above./ऊपर के सभी
- 65. The Ex-officio chairman of the council of state is?/ राज्य परिषद के पूर्व पदाधिकारी अध्यक्ष हैं? a) The President/ राष्ट्रपति
- b) Speaker, Lok Sabha/ स्पीकर, लोकसभा
- c) Vice President/उपाध्यक्ष

- d) one of the above/ इनमे से कोई भी नहीं
- 66. Right to property in India is/ भारत में संपत्ति का अधिकार एक
- a) Fundamental Right/ मौलिक अधिकार
- b) Constitutional Right/ संवैधानिक के अधिकार है।
- c) Statutory Right वैधानिक अधिकार है।
- d) Legal Right/ कानूनी अधिकार है।
- 67. Which of the following writs means to produce the body of a person?/ निम्नलिखित में से किस प्रादेश का अभिप्राय किसी व्यक्ति के शरीर का उत्पादन करने में है?
- a) Certiorari/ उत्प्रेषण-लेख
- b) Quo warranto/ अधिकार-पृच्छा
- c) Prohibition/निषेध
- d). Habeas Corpus/ बन्दी प्रत्यक्षीकरण
- 68. Delegated legislation was declared constitutional In?/ प्रतिनिधिमंडल को संविधान में कब घोषित किया गया था?
- a) Berubari case/ बेरुवारी मामले में
- b) Re Delhi laws act case/ दिल्ली कानून अधिनियम में,
- c) Keshwarnand bharti case/ केशवरनन्द भारती मामले में,
- d) Maneka Gandhi case/ मेनका गांधी मामले में,
- 69. A Prospectus which does not include complete particulars of the quantum or price of the securities included therein in known as:/एक प्रॉस्पेक्टस जिममें शामिल प्रतिभूतियों की मात्रा या मूल्य का पूर्ण विवरण शामिल नहीं हैं:
- a) Shelf Prospectus/शेल्फ सूचीपत्र
- b) Memorandum/ ज्ञापन-पत्र
- c) Red Herring Prospectus/रेड हेरिंग प्रॉसेक्टस
- d) issuing house/ इशुइंग हाउस',
- 70. When there is no profit in one year or the profit of a company is not enough to pay the fixed dividend on preference shares, the arrears of dividend are to be carried forward and paid before a dividend is paid on the ordinary shares. This is called: http://www.a2zsubjects.com /जब एक वर्ष में कोई लाभ नहीं होता है या किसी कंपनी का लाभ प्राथमिक शेयरों पर निश्चित लाभांश का भुगतान करने के लिए पर्याप्त नहीं है, तो लाभांश के बकाए का भुगतान सामान्य शेयरों पर लाभांश का भुगतान करने से पहले करना चाहिए। इसे कहा जाता है:
- a) Participating preference shares/ PTT लेने वाले प्राथमिक शेयर
- b) cumulative preference shares/ संचयी प्राथमिकता शेयर
- c) Non- cumulative preference shares/ गैर संचयी वरीयता शेयर
- d) Non- Participating preference shares/ | भाग न लेने वाले प्राथमिक शेयर

- 71. "Industrial dispute" means any dispute or difference between/" औधोगिक विवाद" का ------
- अर्थ, के बीच किसी भी विवाद या अंतर से
- i) Employers and employers/ नियोक्ता और नियोक्ता
- ii) Employers and workmen/ नियोक्ता और कार्यकर्ता
- iii) Workmen and workmen/ श्रमिक और श्रमिक
- iv) Master and worker/ मास्टर और। कार्यकर्ता
- a) (i) and (ii)/ (i) और (ii)
- (b) (iv)/ (iv)
- (c) (i), (i),(ii) and (iv)/ (i), (i), (iii) और (iv)
- (d) (i), (ii) and (i)/ (i), (ii) और (iii)
- 72. Who among the following cannot transfer an immovable property?/ निम्नलिखित में से कौन एक अचल संपत्ति को स्थानांतरित नहीं कर सकता है?
- a) Hindu widow/ हिंदु विधवा।
- b) Muslim widow/ मुस्लिम विधवा।
- c) Natural guardian of a minor./ नाबालिग के स्वाभाविक अभिभावक।
- d) Karta or manager of joint Hindu family/ संयुक्त हिंदू परिवार के कर्ता या प्रबंधक।
- 73. The doctrine of 'Lis pendens' was explained in the leading case of:/ 'लिस पेंडेंस' के सिद्धांत को किस प्रमुख मामले में समझाया गया था:
- a) Bellamy Vs Sabine/ बेलामी बनाम सबाइन
- b) Cooper Vs Cooper/ कूपर बनाम कूपर
- c) Streatifised Vs Streafield/स्टरेटफिसड बनाम स्टरेटफील्ड
- d) Tulk Vs Moxbay/ तुल्क बनाम मोक्सबे
- 74. X strike 'A'. 'A' is by this provocation excited to violent range.'y' a bystander intending to take advantage of 'A's rage and to cause him kill 'X', gives a revolver into 'A's hand for that purpose. 'A' kills 'X' with the revolver :/'X' ने 'A' पर प्रहार किया। इस हिंसक प्रहार ने 'A' को हिंसा करने के लिए उत्साहित कर दिया। Y ने दर्शक के तौर पर 'A' के क्रोध का लाभ उठाया और उसे 'X' को मारने के लिए कहा, ऐसा करने के लिए उसने 'A' के हाथ में रिवाल्वर पकड़ा दी। 'A' ने रिवॉल्वर से 'X' को मार दिया।
- a) A is liable for committing murder and Y is liable for abetting murder./ 'A' हत्या करने के लिए उत्तरदायी है और 'Y' हत्या करने के लिए उसे उकसाने के लिए उत्तरदायी है।
- b) A is liable for committing culpable homicide and Y is not liable./A' गैर इरादतन हत्या करने के लिए उत्तरदायी है। और 'Y' उत्तरदायी नहीं है।
- c) A is liable for committing culpable homicide and Y is liable for abetting culpable homicide not amounting to murder./ 'A' गैर इरादतन हत्या करने के लिए उत्तरदायी है और 'Y' गैर इरादतन हत्या करने के लिए जिम्मेदार अपराधी को उकसाने के लिए उत्तरदायी नहीं है।

- d) A is not liable and Y is liable for abetting murder./ 'A' उत्तरदायी नहीं है। और 'Y' हत्या को उकसाने के लिए उत्तरदायी है।
- 75. Right to free Legal Aid was recognised as a fundamental right under act 21 of Indian Constitution in the Case of-/ कानूनी सहायता से मुक्त करने का अधिकार को भारतीय संविधान के अधिनियम 21 के तहत मौलिक अधिकार के रूप में निम्नलिखित मामले में मान्यता दी गई थी
- a) Hussaainara Khatoun Vs Home Secretary, State of Bihar, Air 1979 SC 1360/ हुसैनआरा खातून बनाम गृह सचिव, बिहार राज्य, ए.आई.आर.1979 एस.सी. 1360
- b) M.H Hoskot Vs State of Maharashtra, Air 1978SC 1548/एम.एच. होस्कॉट बनाम महाराष्ट्र राज्य, ए.आई.आर,1978 एस.सी. 1548
- c)Madhu Mehta Vs Union of India (1989) 4 SC 1548/ मधु मेहता बनाम यूनियन ऑफ इंडिया (1989) 4 एस. 1548
- d) Rudal Shah Vs State of Bihar (199 45 Sc 14/रुडल शाह बनाम बिहार (1983) 45 एस.सी. 14
- 76. In Which Country was the concept of pu Originated/ किस देश में पी.आई.एल. अवधारणा की उत्पन्न हुई थी?
- a) United Kingdom/ यूनाइटेड किंगडम
- b) United State of America/ संयुक्त राज्य अमेरिका।
- c) India/ भारत
- d) Australia/ऑस्ट्रेलिया
- 77. A question suggesting the answers which the person putting it wishes or expects to receive is called-/ जो प्रशन इस तरह से किया जाये की उसका उत्तर प्रशन पूछने वाले के उपेक्षित उत्तर मिले | ऐसे प्रशन को कहते है?
- a) Indecent Questions/ अभद्र प्रश्न
- b) Leading Questions/ सूचक प्रश्न
- c) Improper Questions/ अनुचित प्रश्न
- d) Proper Questions/ उचित पत्र
- 78. Option of puberty is a ground of divorce Under Hindu Marriage Act 1955 for-/ हिंदू विवाह अधिनियम 1955 के तहत युवावस्था का विकल्प तलाक का एक आधार -
- a) only Husband/केवल पति के लिए है।
- b) Only Wife/ केवल पत्नी के लिए है।
- c) Both Husband and Wife/पति और पत्नी दोनों के लिए है।
- d) None of the Above/उपरोक्त में से कोई नहीं
- 79. Which section of the Hindu Marriage Act 1955 provides that a child from a void marriage would be legitimate?/ हिंदू विवाह अधिनियम 1955 की कौन-सी धारा शून्य विवाह से हुए बच्चे को वैधता प्रदान करता है ?
- a) Section 11/ धारा 11
- b) Section 13 (a)/ धारा 13 (a)
- c) Section 12/ धारा 12

- d) Section 16/ धारा 16
- 80. Which of the following appears to contribute to global cooling rather than global warming/ ग्लोबल वार्मिंग के बजाए ग्लोबल कूलिंग में निम्नलिखित में से कौन योगदान देता है।
- a) Nitrous Oxide/ नाइट्रम ऑक्साइड
- b) Aerosols/एयरोसोल्ज़
- c) Methane/ मीथेन
- d) CFC/सी.एफ.सी
- 81. A and B agree to fence with each other for amusement .This agreement implies the consent of each to suffer any harm which in the course of fencing, may be caused without foul play and if A, while playing fairly, hurts B. A commits no offence. The provision are given under:/

A और B एक-दूसरे के साथ मनोरंजन के लिए तलवारबाज़ी करने के लिए सहमत होते हैं। इस समझौते के अनुसार दोनों को किसी भी नुक्सान का सामना करना पड़ सकता है, जो खेल के नियम के विरुध्द न खेलने से भी हो सकता है। और यदि A, अच्छे से खेलते समय, B को कोई नुक्सान पहुंचा देता है, तो A का कोई अपराध नहीं माना जायेगा। यह प्रावधान निम्न में से किसके अनुसार दिया गया है:

- a) Section 87/ धारा 87
- b) Section 85/ धारा 85
- c) Section 86/ धारा 86
- d) Section 88/ धारा 88
- 82. The provision of the right of private defense are given:/ निजी रक्षा के अधिकार किस प्रावधान में दिये गये हैं।
- a) Under section 96- 108 of the Indian penal code/भारतीय दंड संहिता की धारा 96- 108 के तहत
- b) Under section 94-106 of the Indian penal code/भारतीय दंड संहिता की धारा 94- 106 के तहत
- c) Under section 96- 106 of the Indian penal code/भारतीय दंड संहिता की धारा 96- 106 के तहत
- d) Under section 95-106 of the Indian penal code/भारतीय दंड संहिता की धारा 95- 106 के तहत
- 83. The parties which cannot be compelled to perform specific performances of contract are provided in which section of Specific Relief Act:/जिन पार्टियों को अनुबंध के विशिष्ट प्रदर्शन के अनुसार प्रदर्शन करने के लिए मजबूर नहीं किया जा सकता है, उन्हें विशिष्ट राहते अधिनियम की किस धारा में प्रदान किया जाता
- a) 27/27
- b) 28/28
- c) 29/29
- d) 30/30
- 84. What kind of property is transferable?/ किस तरह की संपत्ति स्थानान्तरणीय है?
- a) Pension./ पेंशन।
- b) Public office./लोक कार्यालय।
- c) Right to re-entry/ फिर से प्रवेश करने का अधिकार।
- d) Any kind of property if not prohibited by law./ कानून द्वारा निषिद्ध नहीं होने पर किसी भी प्रकार की संपत्ति।

- 85. Which of the following does not come under the 'immovable property' as per the T.P. Act?/ टी.पी. अधिनियम के अनुसार निम्नलिखित में से क्या 'अचल संपत्ति' के तहत नहीं आती है?
- a) Sales of a ceiling fan./ छत के पंखे की बिक्री।
- b) Right to claim maintenance./ रखरखाव का दावा करने का अधिकार।
- c) Right relating to lease/ किराये से संबंधित अधिकार।
- d) Fasementary right./ सुविधा का अधिकार।
- 86. State of U.P.Vs. Nawab Hussain,1977 sCR (3) 428 relates to:/यू.पी.राज्य बनाम नवाब हुसैन, 1977 एस.सी.आर.(3) 428 से संबंधित है:
- a) Res subjudice./रेज न्यायाधीन
- b) Res judicate./ yerere
- c) Constructive resjudicata/ रचनात्मक | पूर्वन्याय |
- d) Deemed rejudicata/निर्णायक पूर्वन्याय
- 87. X is living in Pune and Y, his brother in Mumbai, X wants to file a suit for partition of their joint property situated in Delhi and Bangalore./'x' पुणे में रह रहा है और उसका भाई Y' मुंबई में, 'X' दिल्ली और बैंगलोर में स्थित अपनी संयुक्त संपत्ति के विभाजन के लिए मुकदमा दर्ज करना चाहता है।
- a) The suit may be instituted in Delhi only./मुकदमा केवल दिल्ली में किया जा सकता है।
- b) The suit may be instituted in Bangalore only./मुकदमा केवल बैंगलोर में किया जा सकता है।
- C) The suit may be instituted either in Delhi or Bangalore./मुकदमा या तो दिल्लीया बैंगलोर में किया जा सकता है।
- d) Mone of the above./उपर्युक्त में से कोई नहीं।
- 88. An immovable property held by Y is situated at Bhopal and the wrongdoer personally works for gain at Indore. A Suit to obtain compensation for wrong to the property may be instituted http://www.a2zsubjects.com ./ Y' की भोपाल में अचल संपत्ति है और वह व्यक्तिगत रूप से इंदौर में गलत काम करता है। संपत्ति के साथ गलत कार्य करने के लिए उस से मुआवजे प्राप्त करने के लिए मुकदमा किया जा सकता है।
- a) At Bhopal/ भोपाल में
- b) At Indore/ इंदौर में
- c)Either at Bhopal or at Indore/भोपाल या इंदौर में
- d) None of these/ इनमें से कोई नहीं
- 89. Under which Section of Income tax Act, 1961 'Income of other persons included in Assessee's total income'/ आयकर अधिनियम, 1961 के तहत किस धारा में कहा गया है कि 'अन्य व्यक्ति की आय को कुल आय में शामिल किया जायेगा
- a) 56-58/56-58
- b) 66-65/60-65
- c) 45-54/45-54
- d) All of the Above/ऊपर के सभी

- 90. A period of 12th Months commencing on the 1st day of April of every year is known ...किस वर्ष को हर साल अप्रैल के पहले दिन रू होने वाले 12 महीने की अवधि के रूप में जाना जाता है।
- a) Assessment year/ निर्धारण वर्ष
- b) Leap year/ अधीवर्ष
- c) Previous year/ पिछला साल
- d) None/ कोई नहीं
- 91. Which Section of the Information technology (amendment) Act, 2008 desla with the validity of contracts formed through electronic means:/ सूचना प्रौद्योगिकी (संशोधन) अधिनियम, 2008 का कौन-सा अनुभाग इलेक्ट्रॉनिक माध्यम से बनाए गए अनुबंधों की वैधता से संबंधित है:
- a) Section 12/ धारा 12
- b) Section 10A/
- c) Section 11/ धारा 11
- d) Section 13/ धारा 13
- 92. Joint sitting of both Houses of parliament may be called by the?/ संसद के दोनों सदनों की संयुक्त बैठक को किसके द्वारा बुलाया जा सकता है?
- a) Speaker/ स्पीकर
- b) Chairman/ अध्यक्ष
- c) President/ राष्ट्रपति
- d) Prime Minister/ प्रधान मंत्री
- 93. Specific relief........ Where the agreement is made with minor (fill in the blanks)./ जहां नाबालिग के साथ अनुबंध किया जाता है, उन्हें विशिष्ट राहत। (रिक्त स्थान भरें):
- a) Can get/ मिल सकती है।
- b) Cannot be given/ नहीं दी जा सकती है।
- c) can release/जारी कर सकते हैं।
- d) Implemented with law/ कानून के साथ कार्यान्वित है।
- 94. A person entitled to the possession or specific immovable property may res In the manner provided by:/ किसी व्यक्ति द्वारा विशिष्ट अचल संपत्ति पर कब्जा किए पर इसे किस तरीके से निकलवाया जा सकता है।
- a) The code of procedure, Act 1908./ प्रक्रिया का कोड अधिनियम 1908
- b) The Indian registration Act, 1908/ भारतीय पंजीकरण अधिनियम, 1908
- c) The Indian Contract Act, 1872./ भारतीय अनुबंध अधिनियम, 1872
- d) The Transfer of property Act, 1882./ संपत्ति अधिनियम, 1862 का स्थानांतरण
- 95. Section 39 of Specific Relief Act deals with-/ विशिष्ट राहत अधिनियम की धारा 39 किस से सम्बंधित है -
- a) Registration of Instrument/ उपकरण के पंजीकरण

- b) cancellation of Instruments/ उपकरण | रद्द करना।
- c) Correctness of Instruments/ उपकरण की शुद्धता
- d) None of the above/ उपर्युक्त में से कोई नहीं
- 96. A "dumb witness" gives his evidence in writing in the open court, such evidence would be treated as/ कोई "गंगा गवाह" अदालत में लिखित रूप में अपने सबूत दे सकता है, इस तरह के साक्ष्य को माना जाएगा।
- a) oral evidence/ मौखिक साक्ष्य
- b) Documentary evidence/ दस्तावेजी साक्ष्य
- c) Secondary evidence/ दिवतीयक साक्ष्य
- d) Primary evidence/ प्राथमिक साक्ष्य।
- 97. Under the Indian evidence act, which of the following is not a court/ भारतीय साक्ष्य अधिनियम के तहत, इनमें से कौन की अदालत नहीं है?
- a) Persons legally authorised to take evidence/ कानूनी रूप से सबूत लेने के लिए अधिकृत व्यक्ति
- b) Judges/ न्यायाधीश
- c) Magistrates/ मजिस्ट्रेट
- d) Arbitrators/ मध्यस्त
- 98. Which of the following section of the motor vehicle Act 1988 defines the term 'Owner'?/ मोटर वाहन अधिनियम 1988 के निम्नलिखित में से कौन-सी धारा 'मालिक' शब्द को परिभाषित करती है? a) Section 2 (30)/ धारा 2 (30)
- b) Section 2 (31)/ धारा 2 (31)
- c) Section 2 (25)/ धारा 2 (25)
- d) Section 2 (32)/ धारा 2(32)
- 99. Under Land Acquisition Act, 1894 an . industrial concern, ordinarily, employing not less than......workmen owned by an individual or by an association of individuals and not being a Company, desiring to acquire la erection of dwelling houses for workmen employed by the concern or for the provision of amenities directly connected therewith shall, so far as concerns the Acquisition of such land, be deemed to be a company for the purpose of this part, and the references to company in (sections 4, 5A, 6, 7, and 50) shall be interpreted as references also to such concern. Fill in the blanks:/ भूमि अधिग्रहण अधिनियम, 1894 के तहत एक औद्योगिक सहमती में, आम तौर पर, किसी व्यक्ति के स्वामित्व में या व्यक्तियों के सहयोग से और कंपनी होने के नाते,

से कम न होने वाले, नियोजित कार्यकर्ताओं के लिए आवासीय घरों के निर्माण के लिए भूमि अधिग्रहण करने की इच्छा रखने या। इसके साथ सीधे जुड़ी सुविधाओं के प्रावधान के. लिए, जहां तक ऐसी भूमि के लिए अधिग्रहण की सहमती हो, इस हिस्से को इस उदेश्य से एक कंपनी माना जाता है, और [धारा 4, 5A, 6,7, और 50] में कंपनी को इस तरह की सहमती के संदर्भ में भी संदर्भित किया जाएगा। खली जगह भरें:

- a) One Hundred/एक सौ
- b) Two Hundred/दो सौ
- c) Three Hundred/ तीन सौ
- d) Four Hundred/चार सौ
- 100. Under Land Acquisition Act, 1894 the expression "Company" means-/ अधिग्रहण अधिनियम के तहत, 1894 "कंपनी" का अर्थ है
- a) a company as defined in section 3 of the Companies Act, 1956, other than a Government company referred to in clause(cc);/ कंपनी अधिनियम, 1956 की धारा 3 में परिभाषित कोई कंपनी, खंड (cc) में निर्दिष्ट सरकारी कंपनी के अलावा:
- b) a company as defined in section 2 of the Companies Act, 1956, other than a Government company referred to in clause (c) कंपनी अधिनियम, 1956 की धारा 2 में परिभाषित एक कंपनी, खंड (c) में निर्दिष्ट सरकारी कंपनी के अलावा:
- c) a company as defined in section 1 of the Companies Act, 1956(1 of 1956) other than a Government referred to In clause (cc);/ धारा (cc) में निर्दिष्ट सरकार के अलावा, कंपनी अधिनियम, 1956 (1956 का 1) की धारा 1 में परिभाषित एक कंपनी;
- d) a company as defined in section 6 of the Companies Act, 1956 (1 of 1956), other than a Government company referred to in clause (c);/ कंपनी अधिनियम, 1956 (156 का 1) की धारा 6 में परिभाषित एक कंपनी, खंड(c) में निर्दिष्ट सरकारी कंपनी के अलावा:

Answer Key AIBE-13				
Q No.	Set-A	Set-B	Set-C	Set-D
1	С	В	D	С
2	С	В	В	С
3	С	В	D	Α
4	Α	D	В	С
5	В	D	C	В
6	A	D	C	C
7	D	C	C	В
8	В	В	C	В
9	В	В	A	C
10	C	C	В	C
11	A	A	C	C
12	В	В	В	C
13	В	A	В	A
14	D	В	С	A
15	С	D	В	A
16	В	A	D	В
17	A	A	A	A
18	В		D	В
		В		
19	В	D	A	В
20	В	В	A	D
21	В	С	A	A
22	В	В	A	В
23	D	В	D	С
24	В	В	A	A
25	Α	С	В	D
26	В	В	Α	С
27	D	Α	С	D
28	D	В	В	В
29	D	С	В	С
30	С	В	В	В
31	В	D	С	В
32	С	D	В	В
33	С	В	Α	С
34	В	Α	Α	Α
35	D	Α	Α	В
36	Α	В	В	В
37	Α	В	В	В
38	С	D	D	В
39	Α	Α	D	D
40	D	В	D	В
41	С	Α	D	Α
42	В	В	С	С
43	С	Α	С	Α
44	В	D	В	D
45	В	Α	D	С
46	С	Α	Α	В
47	Α	Α	В	В
48	Α	Α	В	D

49	В	D	В	Α
50	Α	Α	С	Α
51	D	В	В	Α
52	В	В	С	В
53	D	С	Α	В
54	В	В	С	С
55	С	С	Α	В
56	D	С	D	D
57	Α	С	В	С
58	В	В	D	В
59	В	A	C	В
60	В	C	В	A
61	С	В	D	В
62	С	В	В	D
63	В	D	D	В
64	D	В	A	D
65	С	В	A	С
		С		
66	В		D	В
67	D	A	С	D
68	В	В	В	A
69	С	С	В	D
70	В	В	В	D
71	D	D	В	D
72	В	Α	Α	Α
73	Α	В	С	D
74	Α	Α	С	Α
75	Α	В	С	Α
76	В	D	С	В
77	В	С	В	В
78	В	В	Α	D
79	D	С	В	D
80	В	С	Α	С
81	Α	В	Α	В
82	С	D	В	D
83	В	Α	В	С
84	D	Α	Α	С
85	Α	D	В	С
86	С	В	D	В
87	С	В	Α	Α
88	С	С	С	С
89	В	Α	В	В
90	Α	С	В	Α
91	В	Α	В	D
92	С	D	D	В
93	В	С	D	В
94	Α	D	С	В
95	D	С	В	В
96	Α	В	Α	Α
97	D	D	В	В
98	A	C	В	A
	-		-	-

99	Α	С	В	В
100	Α	С	С	Α